

SUPPLEMENTARY INFORMATION

De novo human genome assemblies reveal spectrum of alternative haplotype	s in diverse
populations	

Wong et al.

The Supplementary Information contains 4 Supplementary Figures, 3 Supplementary Tables, and 1 Supplementary Note.

SUPPLEMENTARY FIGURES

Supplementary Figure 1: Workflow depicting the non-reference unique insertions calling strategy. Steps that are performed twice (one for each pseudo-haplotype) are labeled with an asterisk. The entire pipeline was run on every individual, and the output from each sample was merged together to make a unified, non-redundant call set.

Supplementary Figure 2: Non-reference unique insertions quality control. (a) Scatter plot showing whether the NUI count was influenced by the quality of the sequencing reads. $R2\ Q30$ corresponds to the fraction of bases in read2 with a base quality ≥ 30 (Pearson's r = 0.37; p = 0.1414). (b) As in **a** but the mean coverage was plotted against the NUI count (Pearson's r = 0.26; p = 0.3159).

Supplementary Figure 3: *Alu* recombination-mediated deletion size distributions. Horizontal histogram illustrating the ARMD count identified in the 17 human samples and the four non-human primate genomes. A total of 265 events, depicted in pink, were observed in our data set. The other four bars in different shades of blue represent the ARMD events found in the chimpanzee genome (163 events), the gorilla genome (167 events), the bonobo genome (102 events), and the orangutan genome (38 events).

Supplementary Figure 4: Population structure of NUIs shared with the Icelandic group. The number of shared NUIs across the five populations groups. Each grey dot shows the actual NUI number per individual. ANOVA F(4,12) = 6.216; p = 0.006; followed by Tukey [AFR-AMR] p = 0.0349966; [AFR-EAS] p = 0.0462222; [AFR-EUR] p = 0.0058295. AFR – Africans; AMR – Americans; EAS – East Asians; EUR – Europeans; SAS – South Asians. The box plot illustrates the median, the upper and lower quartiles for each population. The whiskers correspond to the 1.5X interquartile range, or if no points exceed that distance, they refer to the minimum and maximum values in each group. * $p \le 0.05$; ** $p \le 0.01$.

SUPPLEMENTARY TABLES

Supplementary Table 1: Summary statistics of the 17 genome assemblies

Sample	Super population	Population	Population Description	Molecule N50 (kb)	Distance between het sites (kb)	Phased block N50 (Mb)	Contig N50 (kb)	Scaffold N50 (Mb)	No. of scaffolds over 10kb	Assembly size (Gb)
HG00250	EUR	GBR	BRITISH FROM ENGLAND AND SCOTLAND, UK	88.4	1.6	2.5	126	18.1	1,547	2.8
HG00353	EUR	FIN	FINNISH IN FINLAND	95.8	1.6	2.7	122	16.8	1,240	2.7
HG00512	EAS	CHS	HAN CHINESE SOUTH, CHINA	103.0	1.7	2.7	113	15.3	1,333	2.7
HG00733	AMR	PUR	PUERTO RICAN IN PUERTO RICO	106.5	1.5	3.4	124	18.1	1,207	2.7
HG00851	EAS	CDX	CHINESE DAI IN XISHUANGBANNA, CHINA	103.3	1.6	2.7	129	18.6	1,119	2.7
HG01971	AMR	PEL	PERUVIAN IN LIMA, PERU	98.0	1.5	3.1	124	18.0	1,297	2.8
HG02623	AFR	GWD	GAMBIAN IN WESTERN DIVISION, THE GAMBIA	112.7	1.2	8.1	118	15.4	1,316	2.7
HG03115	AFR	ESN	ESAN FROM NIGERIA	105.0	1.2	8.5	122	17.6	1,311	2.7
HG03838	SAS	STU	SRI LANKAN TAMIL IN THE UK	102.3	1.5	3.6	120	23.5	1,228	2.7
NA18552	EAS	СНВ	HAN CHINESE IN BEIJING, CHINA	106.3	1.5	2.8	121	16.1	1,285	2.7
NA19068	EAS	JPT	JAPANESE IN TOKYO, JAPAN	49.0	1.6	1.2	119	15.6	1,396	2.7
NA19240	AFR	YRI	YORUBA IN IBADAN, NIGERIA	124.8	1.1	9.3	119	16.3	1,168	2.7
NA19440	AFR	LWK	LUHYA IN WEBUYE, KENYA	98.5	1.1	8.1	125	19.2	1,217	2.7
NA19789	AMR	MXL	MEXICAN ANCESTRY IN LOS ANGELES, CALIFORNIA, USA	115.5	1.4	4.8	123	19.5	1,370	2.7
NA19921	AFR	ASW	AFRICAN ANCESTRY IN SOUTHWEST USA	159.4	1.2	14.8	113	21.2	1,198	2.8
NA20587	EUR	TSI	TOSCANI IN ITALIA (TUSCANS IN ITALY)	88.9	1.5	2.3	121	14.7	1,410	2.8
NA21125	SAS	GIH	GUJARATI INDIANS IN HOUSTON, TEXAS, USA	95.0	1.4	2.6	127	17.0	1,323	2.7

Supplementary Table 2: Validation of Non-reference unique insertions using BioNano insertion call set

Sample	Number of validated variants (≥2kb)	Total number of variants (≥2kb)	Precision rate (%)
HG00250	62	73	84.9%
HG00353	59	67	88.1%
HG00512	53	63	84.1%
HG00733	52	63	82.5%
HG00851	60	65	92.3%
HG01971	56	64	87.5%
HG02623	61	70	87.1%
HG03115	65	69	94.2%
HG03838	60	67	89.6%
NA18552	75	78	96.2%
NA19068	63	75	84%
NA19240	67	77	87%
NA19440	72	79	91.1%
NA19789	57	66	86.4%
NA19921	57	65	87.7%
NA20587	52	60	86.7%
NA21125	66	71	93%

Supplementary Table 3: Overall repeat content of Non-reference unique insertions

Repeat elements	Percentage of sequence
SINEs:	21.45%
ALUs	19.15%
MIRs	2.26%
LINEs:	23.41%
LINE1	19.88%
LINE2	3.07%
L3/CR1	0.34%
LTR elements	10.66%
ERVL	2.03%
ERVL-MaLRs	2.94%
ERV_classI	4.65%
ERV_classII	0.51%
DNA elements:	3.01%
hAT-Charlie	1.36%
TcMar-Tigger	1.05%
Unclassified:	0.90%
Small RNA:	0.05%
Satellites:	0.53%
Simple repeats:	2.65%
Low complexity:	0.21%

SUPPLEMENTARY NOTES

The following information explains the non-reference unique insertion variant naming format as seen in **Supplementary Data 1** and **Supplementary Data 2**.

NUI variant naming format: chromosome:breakpoint1-breakpoint2

If an NUI is flanked by homologous sequences on both ends, breakpoint1 will be larger than breakpoint2. In that case, the sequence between breakpoint1 and breakpoint2 is repeated twice, flanking the NUI on both ends (See below diagram). The yellow block represents the NUI while the flanking blue blocks represent the homologous sequences.

